The SMART Reactor 4th Annual Asian-Pacific Nuclear Energy Forum 2010. 6. 18-19 Won Jae Lee (wjlee@kaeri.re.kr) ### **Contents** - Introduction - II. SMART Design Features - III. SMART Project - IV. Summary & Conclusions ## I. Introduction #### Nuclear, a Resolution to Energy, Water & Environment Issues # Humanity's Top Ten Problems for next 50 years - 1. ENERGY - 2. WATER - 3. FOOD - 4. ENVIRONMENT - 5. POVERTY - 6. TERRORISM & WAR - 7. DISEASE - 8. EDUCATION - 9. DEMOCRACY - 10. POPULATION 2003 6.3 Billion People 2050 8-10 Billion People Richard Smalley, Energy & Nanotechnology Conference, Rice University, Houston, May 3, 2003 - Small & Medium Reactors can provide Flexible Resolution to Energy, Water & Environmental Issues - Electricity to Countries with - Limited or Distributed Electricity Grid System - Limited Financial Resources for a Large Nuclear Power Plant - Combined Electricity and Process Heat to - Industrial Complexes: High Pressure Steam - Arid Regions: Water Desalination - Freezing Regions: District Heating - SMART (System-integrated Modular Advanced ReacTor) is being developed by KAERI # **II. SMART Design Features** # **SMART 330MW**_{th} Application #### 330MW_{th} Integral PWR **Electricity Generation, Desalination and/or District Heating** - Electricity and Fresh Water Supply to a City of 100,000 Population - Suitable for Small Grid Size or Distributed Power System ## **NSSS - RPV** - □ All Primary Components in a Reactor Pressure Vessel (RPV) - 8 Helical Once-through SG's - 4 Canned Motor Pumps - Internal Steam Pressurizer - 25 Magnetic Jack type CRDM's - RPV Internals - Upper Guide Structure - Core Support Barrel - RPV - 6.5m (D) X 18.5m (H) - Design Condition: 17MPa, 360°C - Reactor Life > 60 yrs ## **RPV Thermal-Hydraulics** - Major Flow Path to Minimize Cross Flow in the Upper Guide Structure (UGS) - ☐ Flow Mixing Header Assembly (FMHA) provides Thermal Mixing in case of TH Asymmetry - Major TH Parameters | Parameter | Value | |--|-------| | Pressure, MPa | 15 | | Core Average Mass Flux, kg/m²s | 1361 | | Maximum Core Bypass, % | 4.0 | | Average Rod Heat Flux, kW/m ² | 360 | | Core Inlet Temperature, °C | 295.7 | | SG Inlet, °C | 323 | | Steam Superheating, °C | 30 | | Fuel Thermal Margin, % | > 15 | ## **Fuel & Core** - Fuel - Proven 17 x 17 LEU Fuel with Reduced Height - Peak Rod Burn-up > 60GWD/MTU - Core - 57 Fuel Assemblies - Fuel Cycle Length > 3 yrs - Availability Factor > 95% - Proven Reactivity Control - External CRDM - Soluble Boron - Burnable Poison - 60 yrs of On-site Spent Fuel Storage # **Fluid Systems** # Safety - □ Core Damage Frequency < 10⁻⁶/RY - Inherent Safety - No Large Break: Vessel Penetration < 2" (None from RPV Bottom) - Large Primary Coolant Inventory - No Return-to-Power by Excessive Cooling - Low Vessel Fluence - Engineered Safety Features - Passive Residual Heat Removal System (4 Train) - Natural Circulation Cooling of SG from Secondary Side - Safety Injection System (4 Train) - Direct Vessel Injection from IRWST - Containment Spray Systems (2 Train) - Shutdown Cooling System (2 Train) # **Accident Analysis** # **Digital MMIS** - ☐ Fully Digitalized I&C System: DSP Platform - 4 Channel Safety/Protection System and Communication - 2 Channel Non-Safety System - Advanced Human-Interface Control Room - Ecological Interface Design - Alarm Reduction - Elastic Tile Alarm ## Construction #### Footprint - 300 x 300m for Electricity System - 200 x 300m for Desalination System - Construction Period - 3 yrs - ☐ Economics (as of '07) - Construction Cost: \$5000/kWe - O&M Cost: ~ 6.1¢/kWh (Lower than Hydro Power) # III. SMART Project #### Standard Design Approval (SDA) by 2011 (256th & 257th Atomic Energy Commission) ## **Project Organization** - Technology Validation Project: \$58M from Government - Standard Design Project: \$83M from KEPCO Consortium ## **SMART Consortium** □ KEPCO Consortium was officially Inaugurated on June 14, 2010 **KEPCO Consortium** # **Technology Validation Project** # **Standard Design Project** ## **Future Plans** #### Licensing - Licensing Authority: MEST technically supported by KINS - Under Pre-Safety Review by KINS in 2010 - Standard Design Approval Application by the End of 2010 - Standard Design Approval by the End of 2011 #### Domestic Construction - KEPCO is setting up a Plan for Domestic Construction of a FOAK SMART by the End of 2010 - Decision for Domestic Construction by Government is expected in 2011, then, Conventional Two-step Licensing will follow # IV. Summary & Conclusions - SMART is a Viable Option for Early Deployment in Small & Medium Reactor Market - Enhanced Safety & Operability by Advanced Design Features - Economic Feasibility - Flexible Applications for both Electricity and Heat - Low Risk by Proven & Fully Validated Technologies - KEPCO Consortium strengthens the SMART Viability - ☐ Certified SMART Design will be available for Commercial Use in 2012 after the SMART Standard Design Approval KAERI + KOPEC + KNF + DOOSAN World-Class Technology Provider #### **KEPCO Consortium** Project Management Marketing Financing Brand Power #### **SMART Team will make it SMART**